

Washington
Department of
**FISH and
WILDLIFE**

Procedure for Investigation of Livestock Injuries & Mortalities:

A Manual for WDFW Field Personnel

LIVESTOCK INJURY & MORTALITY REPORT

REPORTING PARTY PHONE CALL INTERVIEW

Please remember....never refer to an incident as a “kill” or a “depredation” until a determination is made. Instead, refer to it a missing, injured, or dead animal until an investigation is completed.

What is the CODY Reference # for this case?

(1) Is the animal injured, missing, or dead? Injured Missing Dead

(2) Did reporting party witness what happened? Yes No

(3) Were there any witness accounts of what happened? Yes No

(4) When was the livestock last seen uninjured or alive? <1 Day 2 Days 3 Days 4Days+

(5) How long after finding injury or death did you call? <1 Day 2 Days 3 Days 4Days+

(6) Do you have a veterinarian that treats your animals? Yes No

If yes, what is your veterinarian’s name/location?

(7) If dead, was the animal vaccinated and current for common infectious diseases? Yes No
If yes, when

(8) If dead, do you think the livestock could have died from an illness? Yes No

If yes, what might the illness be?

(9) Do you think the livestock injury or death is from a predator? Yes No

If yes, which predator? Wolf Coyote Dog Cougar Bobcat Bear Eagle

Why this predator?

(10) Its imperative the entire site be undisturbed to preserve sign that will help us determine what happened. Can you restrict all human & pet activity until we get there? Yes No

(11) If dead, can you cover the carcass with a tarp (& walk out the way you came in)? Yes No

(12) We’ll be there at approximately

WDFW Personnel – you should have the following equipment necessary to perform an investigation and accurately determine its cause. Livestock Mortality Investigation Manual, knife, blade sharpener, digital camera, video camera, topographic maps, GPS unit, rubber gloves, plastic Ziploc bags, felt tipped permanent markers, measuring tape, notebook, track casts, hand wipes

*References used for this manual include:

(1) Niemeyer, Carter. 2010. *Wolfer*. Bottlefly Press, Boise, Idaho, USA.
(2) The Internet Center for Wildlife Damage Management. 2011. *Livestock and animal predation identification*. <http://icwdm.org/inspection/livestock.asp>
(3) AgriLife Communications. 2010. *Procedures for evaluating predation on livestock and wildlife*. Texas A&M University, Texas, USA.
(4) Government of Alberta. 2010. *A rancher’s guide to predatory attacks on livestock*. ISBN: 978-0-7785-9053-8
(5) Severidt, J.A., D.J. Madden, G. Mason, F. Garry, and D. Gould. 2001. *Dairy Cattle Necropsy Manual*, Colorado State University, Integrated Livestock Management. Fort Collins, CO. Pg. 102.

Washington
Department of
**FISH and
WILDLIFE**

LIVESTOCK INJURY & MORTALITY REPORT

INJURY & MORTALITY INVESTIGATION

(PAGE 1 OF 3)

Date of Response:

Month	Day	Year
-------	-----	------

Primary Responding Official	Agency	Detachment	Unit #

Other Responding Officials	Agency	Detachment	Unit #

Location of Incident: (address)

GPS Coordinates:

Latitude:	Longitude:
-----------	------------

Livestock Owners (s) Name:

Property Owners (s) Name:

Witness(es) Name:

Livestock species involved in Injury/Mortality	Sex	Age Class	Young Present?	Other Animals Present (# and type)?

Distance of carcass to nearest structure (in feet) (take photos)

House	Barn	Road	Forest

Site description (check one) (take photos)

Open / Rangeland	Brushy	Lightly Forested	Heavily Forested

Were attractants present? (bones, other carcasses, etc)

Yes No Type

Comments:

Washington
Department of
**FISH and
WILDLIFE**

LIVESTOCK INJURY & MORTALITY REPORT

INJURY & MORTALITY INVESTIGATION

(PAGE 2 OF 3)

Taking photographs is essential (including the overall layout of the scene as soon as you depart your vehicle). Photograph everything you can on the way to the site of the injury or mortality. Photograph areas of disturbed ground (tracks, scat, blood) along the way. Are dogs present or audible?

(1) Was this an injury or mortality? Injury Mortality

(2) Did you photograph the overall site from multiple angles? Yes No

(3) Did you see predator sign in the vicinity? (*take photos*) Yes No

If yes, which kind (check all that apply) Hair Scat Tracks Sighting Other

Which predator? Wolf Coyote Dog Cougar Bobcat Bear Eagle

(4) Is the livestock in an enclosure? Yes No

If yes, what kind of enclosure (*take photos*)? Wood Cattle-Fence Wood Post & Rail
Barbed -Wire Non-Barbed Wire Welded-Wire PVC Aluminum

If welded wire, what are the size of the openings? 2 in 4in 6in 8+in

How tall is the fence? (*take photos*) 2 ft 3ft 4ft 5ft 6ft 7+ft

What are the posts made of? (*take photos*) Wood Steel Aluminum PVC

Was there any type of roof on the enclosure? (*take photos*) Yes No

What are the dimensions of the pen/pasture? (*take photos*)

Was any part of the fence electrified? Yes No

Was any part of the fence damaged (i.e. holes/ tree damage)? (*take photos*) Yes No

If yes, explain

(5) Was the animal tethered or movement confined in any way? Yes No

(6) What is the estimated size or weight of the animal (lbs)?

(7) Where are injuries to the livestock? (check all that apply) (*take photos*) Left Hip Right Hip
Back Left Shoulder Right Shoulder Neck Head
Flank Front left leg Front right leg Rear left leg Rear right leg Groin Tail

(8) Could the animal have been structurally injured (barbed wire, fence post, fencing, barn corner, etc)?
Yes No Explain

LIVESTOCK INJURY & MORTALITY REPORT

DETERMINING CAUSE OF DEATH

(PAGE 1 OF 2)

Determining Cause of Death (Mandatory Procedure) (see photograph on following page)

Necropsy procedure for mortalities: Once the animal is skinned similar to the diagram below, continue with the questions below to determine cause of death as (1) predation or (2) not predation.

Step 1. Initial cut runs from the lower jaw to the genitals

Step 2. Skin half of the animal and lay the hide back to expose underlying muscles

Step 3. Repeat the process on the second half

Step 4. Remember from training, we are looking for the appearance of hemorrhaging (resembling grape jelly) that would indicate trauma to areas while the animal was alive. **NOTE: Redness is not trauma due to predation, its post-mortem tissue degeneration**

(17) After skinning, is there evidence of predator bite marks under the hide? Yes No

(18) After skinning, was any hemorrhaging (resembling grape jelly) observed? (*take photos*)
Yes No

If yes, where was the hemorrhaging (check all that apply)?
Back Left Shoulder
Right Shoulder Neck Head Flank Front left leg Front right leg
Rear left leg Rear right leg Groin Tail

If you answered "No" to questions 17 & 18 above, evidence would suggest this mortality is NOT due to predation.

If you answered "No" to questions 17 & 18 but see predator sign, evidence would suggest a scavenging event.

(19) Do you suspect a scavenging at the site of the carcass?
* SEE THE SCAVENGING PAGE BELOW FOR DETAILS

If yes, which predator? Wolf Coyote Dog Cougar Bobcat Bear Eagle

(20) Is there evidence on the hide or the carcass of an entry and/or exit wound characteristic of a bullet or arrow in the muscle tissue of the animal? Yes No

Comments:

Washington
Department of
**FISH and
WILDLIFE**

LIVESTOCK INJURY & MORTALITY REPORT

DETERMINING CAUSE OF DEATH

PAGE 2 OF 2

Below are 3 pictures of a classic predation by a wolf that can be used for field investigations. Notice the attack zones that are common to all wolf predations including the armpits, the groin, and the rear of the animal by (Photos by Carter Niemeyer)

SPECIES ID - FELID VS. CANID

SPECIES ID - FELID VS. CANID

SPECIES ID – DOG vs COYOTE vs WOLF

SPECIES ID – GRIZZLY vs BLACK BEAR

Claws and toe alignment are key ID characters

LIVESTOCK INJURY & MORTALITY REPORT

SCAVENGING, INJURY & OTHER CONSIDERATIONS

PAGE 1 OF 1

Scavenging Considerations

Did the Feeding Occur Before or After?	
Wolves, coyotes, dogs, cougars, bobcats, and bears all take advantage of scavenging opportunities	
Evidence of Scavenging	Evidence of Predation
There may be no blood on the ground around the carcass, or blood may have drained on to the ground from body openings such as the mouth or nose. But after skinning, no hemorrhaging (resembling grape jelly) is <u>not</u> observed	There may be blood on the ground around the body, or in other areas, indicating the animal bled when attacked. There may also be a blood trail. But after skinning, hemorrhaging (resembling grape jelly) <u>will almost always</u> be apparent
Lacerations and puncture wounds found on the hide's exterior <u>do not</u> show corresponding signs of hemorrhaging (resembling grape jelly) on the interior of the hide or on adjacent tissue after skinning.	Lacerations and puncture wounds found on the hide's exterior <u>will show</u> corresponding signs of hemorrhaging (resembling grape jelly) on the interior of the hide or on adjacent tissue after skinning. Blood may also drain from puncture wounds.
Tracks may be observed around the animal. Cannot be used for determination.	Tracks may be observed around the animal. Cannot be used for determination.

Injury Considerations

Use caution: Generally, predators don't inflict an injury in an area like this on a horse because risk of injury is high; this was a structural injury in an enclosure

Although this lamb's nose suggests predation, it was post mortem feeding by birds

Use caution: this lamb was killed by liver damage caused by trampling in an enclosure

Other Considerations

Causes of death to livestock are too numerous to mention. However, consider the following in your investigations of predation. Also consider rustling in cases of missing livestock.

- Vehicle strikes
- Gunshots
- Disease
- Lightning
- Stillbirth
- Old Age
- Prolapse (organs protruding from the rectum or vagina)
- Poisonous Plants
- Ingestion of Foreign Objects

Washington
Department of
**FISH and
WILDLIFE**

LIVESTOCK INJURY & MORTALITY REPORT

PREDATOR “SIGNATURES”

WOLF

Track Dimensions
4” wide by 5” long
(length = claws to heel pad)

Domestic prey:

- Cattle (focus on calves & yearlings)
- Sheep
- Aggressive domestic dogs / guard dogs

Hunting strategy: Coursing predator

- Group hunter (except lone, dispersing individuals)
- Generally uses open habitats to hunt
- Potential for prolonged chase and attack
- Kills rarely moved from attack location

Common attack zones: Rear half

- Groin area
- Behind and under front leg
- Hindquarters
- Tail

Attack characteristics: Maiming

- Extensive biting and hemorrhaging
- Bites and trauma concentrated on or near hindquarters
- Bites and trauma under or behind the front legs
- Ragged or frayed wounds and lacerations
- Extensive blood loss

Feeding characteristics: Messy

- Feeding across the carcass, often initiated at rear
- Prey may be consumed rapidly
- Crushed bones
- Multiple feeding activity centers and prey remains spread across site

Washington
Department of
**FISH and
WILDLIFE**

LIVESTOCK INJURY & MORTALITY REPORT

PREDATOR "SIGNATURES"

COYOTE

FRONT

HIND

16"

Track Dimensions
2 ½" wide by 2 ½" long
(length = claws to heel pad)

Domestic prey:

- Sheep
- Goats
- Fowl
- Domestic pets
- Newborn calves

Hunting strategy: Coursing predator

- Individual or group hunter
- Hunts across a wide variety of habitats
- Potential for prolonged chase and attack
- Kills rarely moved from attack location

Common attack zones: Neck, Rear

- Jugular/neck (common on sheep)
- Hindquarter/groin
- Flank
- Tail
- Behind and under front leg

Typical puncture wound caused by coyote. The inter-canine distance should not be used

Puncture marks are smaller and lacerations are narrower than a wolf, coyote, or bear would leave

Attack characteristics: Maiming

- Extensive biting and hemorrhaging
- Bites and lacerations on or near hindquarters and tail
- Widespread trauma reflecting repositioning during attack
- Crushed windpipe may be present
- Trauma may be present under or behind the front legs

Feeding characteristics: Messy

- Feeding across the carcass, often initiated at rear
- Multiple feeding activity centers
- Chewed legs, tail, or head
- Prey remains spread across the site

LIVESTOCK INJURY & MORTALITY REPORT

PREDATOR “SIGNATURES”

DOG

20”

Domestic prey:

- Sheep
- Goats
- Fowl
- Domestic pets
- Newborn calves

Hunting strategy: Coursing predator

- Individual or group hunter
- Hunts across a wide variety of habitats
- Potential for prolonged chase and attack
- Kills rarely moved from attack location and may not even be fed on

Common attack zones: Rear half

- Hindquarter/groin
- Flank
- Tail

FRONT

HIND

Track Dimensions (varies)
 3 1/2” wide by 3 1/2” long
 (length = claws to heel pad)

Typical dog attack showing multiple injuries but little feeding

Dogs are rarely experienced enough to kill efficiently

Attack characteristics: Maiming

- Extensive biting and hemorrhaging
- Bites and lacerations on or near hindquarters and tail
- Ragged or frayed wounds and lacerations
- Widespread trauma reflecting repositioning during attack
- Trauma may be present under or behind the front legs

Feeding characteristics: Messy

- Feeding across the carcass, often initiated at rear
- Multiple feeding activity centers
- Chewed legs, tail, or head
- Prey remains spread across the site

LIVESTOCK INJURY & MORTALITY REPORT

PREDATOR “SIGNATURES”

COUGAR

FRONT

HIND

Track Dimensions
 4 1/2” wide by 4” long
 (length = claws to heel pad)

Domestic prey:

- Goats
- Sheep
- Llamas and alpacas
- Fowl
- Domestic pets

Hunting strategy: Stalking predator

- Individual hunter (except a female with yearlings)
- Requires cover (e.g., understory vegetation, topography, trees)
- Attacks occur over a limited distance with little or no chase
- Kills may be drug or carried considerable distance

Common attack zones: Front half

- Neck
- Throat
- Head
- Shoulder

Canine punctures on throat (may not be this obvious)

Typical felid “cache” where remains are neatly covered up with debris

Cougars feed in a predictable pattern. The organs are part of the first feeding

Attack characteristics: Clean, efficient

- Crushed neck, windpipe, skull, (occasionally the rostrum)
- Punctures and lacerations to neck, head,
- Knife-like wounds and lacerations with very clean edges (all claws may not register)
- Limited repositioning during attack
- Caching of kill

Feeding characteristics: Efficient, tidy

- Hair is removed by sheering or plucking
- Entry behind shoulder or just behind ribs
- Internal organs consumed 1st (heart, liver, lungs)
- Muscle tissue consumed secondarily
- Feeding activity and prey remains concentrated at a single location

LIVESTOCK INJURY & MORTALITY REPORT

PREDATOR “SIGNATURES”

BOBCAT

10"

Track Dimensions
2 1/2" wide by 2 1/2" long

Domestic prey:

- Goats
- Sheep
- Fowl
- Domestic pets

Hunting strategy: Stalking predator

- Individual hunter (except a female with yearlings)
- Requires cover (e.g., understory vegetation, topography, trees)
- Attacks occur over a limited distance with little or no chase
- Small prey may be drug or carried away from the attack location

Common attack zones: Front half

- Neck
- Throat
- Head
- Shoulder

The scratching below to cover up a carcass (cache behavior) is typical of bobcats and cougars. Size will dictate which feline it is

Bobcat (and cougar) feeding pattern; chest is opened cleanly, hair is plucked clean from hide, and organs are exposed and eaten first

Attack characteristics: Clean, efficient

- Crushed neck, windpipe, skull, or rostrum with associated trauma
- Knife-like wounds and lacerations with very clean edges (all claws may not register)
- Limited repositioning during attack
- Caching of kill

Feeding characteristics: Efficient, tidy

- Hair is removed by sheering or plucking
- Entry behind shoulder or just behind ribs
- Internal organs consumed 1st (heart, liver, lungs)
- Muscle tissue consumed secondarily
- Limited crushing of bones
- Feeding activity and prey remains concentrated at a single location

Washington
Department of
**FISH and
WILDLIFE**

LIVESTOCK INJURY & MORTALITY REPORT

PREDATOR “SIGNATURES”

BLACK BEAR

Track Dimensions
Front - 5” wide by 4” long
Hind – 6” wide by 8” long

Domestic prey:

- Goats
- Sheep
- Calves

Hunting strategy: Ambush predator

- Individual hunter (except a female with yearlings)
- Hunts across a variety of habitats
- Chases typically occur over short distances
- Kills may be moved or carried away from the attack location

Common attack zones: The back

- Back/spine
- Neck
- Skull
- Withers

Notice the tissue hemorrhaging in the withers area

Notice the tissue hemorrhaging and feeding pattern on back

Attack characteristics: Blunt force

- Bites to the top of the prey along spine
- Lacerations from claws to the chest and shoulders
- Wounds and lacerations will be ragged or frayed
- Skull or rostrum may be crushed

Feeding characteristics: Messy

- Feeding across the carcass
- Extensive crushing of bone
- Carcass turned inside-out
- Consumption of utters and other soft tissues
- Carcass may be torn, mauled, or mutilated

LIVESTOCK INJURY & MORTALITY REPORT

PREDATOR "SIGNATURES"

GRIZZLY BEAR

- Domestic prey:**
- Goats
 - Sheep
 - Calves

- Hunting strategy: Ambush predator**
- Individual hunter (except a female with yearlings)
 - Hunts across a variety of habitats
 - Chases typically occur over short distances
 - Kills may be moved or carried away from the attack location

- Common attack zones: The back**
- Back/spine
 - Neck
 - Skull
 - Withers

Track Dimensions
Front - 5" wide by 7" long
Hind - 6" wide by 11" long

Notice the tissue hemorrhaging in the withers area

Notice the tissue hemorrhaging and feeding pattern on back

- Attack characteristics: Blunt force**
- Bites to the top of the prey along spine
 - Lacerations from claws to the chest and shoulders
 - Wounds and lacerations will be ragged or frayed
 - Skull or rostrum may be crushed

- Feeding characteristics: Messy**
- Feeding across the carcass
 - Extensive crushing of bone
 - Carcass turned inside-out
 - Consumption of utters and other soft tissues
 - Carcass may be torn, mauled, or mutilated

LIVESTOCK INJURY & MORTALITY REPORT

HUSBANDRY ADVICE

PAGE 1 OF 2

The photos below illustrate some of the best ways to avoid conflict/predation. Notice that they are all PREVENTATIVE techniques which is essential to sharing a landscape with predators

Tethering goats and sheep and/or not boarding them at night is an open invitation for predation and should be avoided

Bone-yards and leaving dead animal carcasses exposed can attract predators and encourage them to occupy a site

Attracting ungulates by intentionally or unintentionally feeding (with landscape plants, hay or feed) them and tolerating them becoming habituated to should not be tolerated to avoid attracting predators

Wolves are here to stay in Washington. Vigilance by range riders is an effective technique to deter predation and will likely become more common in the coming years (photo by Defenders of Wildlife)

Washington
Department of
**FISH and
WILDLIFE**

LIVESTOCK INJURY & MORTALITY REPORT

HUSBANDRY ADVICE
PAGE 2 OF 2

Simple fladry (above) and turbo-fladry (below, electrified) are proven methods to deter wolf predation. However, neither is meant to be used year-round. It is ideal during calving and for overnight containment of range livestock. A single person can carry and install ½ mile of fencing in a less than 2 hours. (Photos by Carter Niemeyer)

The following “disease signatures” are for informational purposes only. Non-veterinary WDFW staff are not expected to diagnose livestock diseases. If a livestock disease is suspected, the livestock producer should be advised to consult with his or her veterinarian.

Look for any foreign material in any part of the fore-stomach, such as this wire found in the reticulum.

The photos above illustrate necrosis (dead tissue) of the larynx extending into the trachea. You may also see ulcers in this area

The above photos show foreign material or feed material that is caught in the esophagus (left photo) or the larynx. You may see some food material in the esophagus as well as the larynx and trachea due to death. Be sure to look closely at the surrounding tissue. If it looks red and inflamed or contains ulcers, it is likely that the food material was there prior to death

Lesions of the intestine can cause death. The blotches are blood clots

In the photos above, the heart sac has been opened and you can see that the heart is surrounded by fibrous material. This material is due to infection within the heart sac. This can be referred to as a "shaggy heart". The right photo is a more mild form of an infection within the heart sac. Notice that the heart (surrounded by lung) does not have the smooth appearance of a normal heart.

Kidney lesions. Notice how the outer layer of the kidney (cortex) looks thin and pale compared to the inner layer (medulla).

The left photo is an example of liver flukes. These travel through the liver causing damage to the liver. You may be able to see their tracts. These are usually seen in animals living in marshy areas that have snails. In the middle photo notice how the liver looks lobated like a kidney. This is due to scarring or fibrosis from a chronic disease. In the right photo the liver has a "nutmeg" appearance. White areas surrounded by red areas. This may be seen in congested livers associated with heart failure

The 2 left photos depict bronchopneumonia. Notice how the bottom-front of the lung is darker than the rest of the lung. Usually this part of the lung will be heavier than the more normal, pink lung to the left. The right photo is an example of chronic pneumonia. Notice how the lung looks darker (or redder) than normal pink lung tissue. This lung may be heavier than normal lung and will not have the "spongy" feel to it.

The left photo shows pneumonia in the lung. The red areas are the most affected and there may be some collapse of the lung in these areas. The middle photo is an example of pulmonary (lung) emphysema. When pinched, this lung will "pop" like bubble-wrap. Air has accumulated in areas where there is normally only tissue. The right photo is an example of a lung abscess. Be sure to cut into lesions such as this. An abscess will have a liquid to "cottage cheese" like appearance in the middle. A tumor or other growth will usually be harder in the middle